Overview

- Starting The Zeiss LSM 510 Microscope, Software And Laser
- Selecting An Objective And Focusing The Microscope
- Configuring The Laser Scanning And Detection For Confocal Image Acquisition
- Acquiring A Z And Time –Series
- Data Storage

Starting the Zeiss LSM 510 microscope, software and laser

Turn on the remote control switch

- Switch on the mercury vapour lamp
 - Make a note of the number of lamp hours in the log book

 Wait for the computer to boot up and Login with your own username and password

Starting The LSM 510 Software

- Double click the LSM 510 icon
- Ensure "Scan New Images" is selected
- 3. Select "Start Expert Mode"

Creating A Database For Acquired Images

- 1. Select "New" database
- 2. Select drive D: from pull down menu
- 3. Create a new directory for each session

Turning On Lasers

Tube Current:

Output [%]

2.0 A

60

4. The argon ion laser tube power must be set to 6.1 Amps

3.

Microscope Eyepiece Viewing Or Laser Scanning

Focusing The Microscope In Fluorescence Mode

Configuring The Laser Scanning And Detection For Confocal Image Acquisition

Configuration Of The Fluorescent Filters And Tracking

1. Select "Config"

2. Select Single Track

Transmitted light image can also be generated.
Transmission channel is usually set to white colour.

Applying The Configuration And Checking The Settings

- 5. Select Apply
- 6. To check for correct settings, click the *Spectra* button

The spectra button opens a window to display the activated laser lines for excitation (colored vertical lines) and channels (colored horizontal bars)

If you select store by mistake, it will ask you if you want to overwrite the configuration.
Answer **NO**!

Each new login loads a predefined set of correct configurations.

Multi Track Configuration

- Select "Multi Track" for sequential scanning
- Select Store/Apply
- 3. Select "DAPI-GFP-Rhod_Multi" from pull down menu

This is a button for single track configurations only.

Do Not Use Unless Sure!

Setting Up The Scanning Parameters

Entering Scan Speed

Enter the scan speed

- a higher speed with averaging gives the best signal to noise ratio.
- Scan speed 9 usually produces good results.
 Use 6 or 7 for superior images.

Setting Up The Dynamic Range (8/12 Bit Per Pixel)

Select the dynamic range

- 8 bit will give 256 grey levels, 12 bit will give 4096 levels.
- Photoshop 5 will import 12 and 16 bit images.
- Publication quality images should be acquired using 12 bit.

Confocal Microscope

The depth of the optical section is dependant on:

- Pinhole diameter (greater pinhole - thicker section)
- Wavelength (longer wavelength - thicker section)
- 3. NA of objective (higher NA thinner section)

Features above and below the plane of focus fall outside the pinhole and appear black - producing a true optical section.

Channel Settings - Adjusting Pinhole

0.8 "Airy units" produces the best signal: noise ratio

Pinhole adjustment changes the "Optical slice".

When collecting multi channel images, adjust the pinholes so that each channel has the same "Optical Slice".

This is important for colocalisation studies.

Starting The Acquisition of Images

Settings

Z Stack

Max

iry Units

Close

New

 \bigcirc

Find

Fast XY

Ň

Single

STOP

Stop

À

Cont.

Select "Fast XY"
 for continuous fast
 scanning - useful
 for finding and
 changing the
 focus

3. Stop

Optical Zooming

The level of zoom can be changed either by using the zoom control under "microscope", or by selecting "Crop" on the image menu

The image can also be rotated by selecting and dragging the bars

Selecting Gain And Offset - Choosing A Look Up Table

1. Select Palette

2. Select Range Indicator

Red = Saturation (maximum)

Blue = Zero (minimum)

Scan Control - Setting Gain And Offset

"Detector gain" determines the sensitivity of the detector by setting the maximum limit

"Ampl. Offset" determines the minimum intensity limit

"Ampl. Gain" determines signal amplification

Saturation at the maximum

reduce "Gain"

Saturation at the minimum

increase "Offset"

"Ampl. Gain"increases the whole signal, and the offset will need to be decreased.

Adjusting The Laser Intensity

- 1. Set pinhole to 1 Airy unit
- 2. Set gain high
- 3. Reduce laser when image is saturated

Adjusting Gain And Offset

- Increase the Offset until all blue pixels disappear, and then make it slightly positive.
- 2. Reduce the Gain until the red pixels only just disappear.

Adjusting The Laser, Gain And Offset Multitrack Configuration

Each channel is selected independently, and the laser power and other parameters are optimised as described in the previous slides.

For accurate colocalisation, adjust the "Pinholes" so that each channel has the same "Optical Slice"

0.8 "Airy units" gives the best signal:noise ratio

Setting Up Gain And Offset - Multi Track

- 1. Select Split
- 2. In Palette, select Range indicator
- 3. Select each channel separately under *Channels* and adjust the Laser, Gain, and Offset as described previously.

Line Averaging

Averaging improves the image by increasing the signal : noise ratio

Averaging can be achieved line by line, or frame by frame

- 1. Select Line or Frame
- 2. Select number for averaging. the more the better (max 16) in this case, each line will be scanned 4 times

Frame Averaging

1. Select "Frame"

2. Select the number for averaging
The more the better (max 16). Continuous averaging is possible in this mode

Frame averaging helps reduce photobleaching, but does not give quite such a smooth image. There is also a longer delay between each track when using "Multi Track".

Continuous averaging has a "Finish" button which allows the scan currently in progress to be completed before stopping

Collecting An Averaged Image

1. Return to *Mode*, and under *Scan*Average select the number for the average.

2. Under "Channels" select single". An averaged image will be collected.

Scanning A Z-Series Using "Mark First/Last"

- 1. Select "Z Stack"
- 2. Start scanning using "Fast XY" or "XY Cont"
- 3. Keep your eye on the image and move the focus to the beginning of the Z series select "Mark First"
- 4. Move the focus back in the opposite direction to the end of the Z series, and select "Mark Last"
- 5. X:Y:Z sets the Z-interval so that the voxel has identical dimensions in X, Y, Z.
- 6. with Auto Z Corr., *Detector Gain*, *AOTF*, *Ampl. Offset and Ampl. Gain* can be varied between two (A, B) freely selectable slices of a stack

Focusing can be achieved manually (preferred), or using "Stage" on the LSM menu

Confocal Z-sectioning Number Of Sections For Correct Sampling

Optical thickness d depends on:

- wavelenght λ
- objective lens, N.A.
- refractive index n
- pinhole diameter P

 $d \sim P n \lambda / (N.A)^2$

 $\sim 0.5 \ \mu m \ @ 63x1.4$

Optimal: (no missing information @ minimal number of sections)

slices overlap by the half of their thickness

"Nyquist-" or Sampling- Theorem

Z Stack - Number Of Slices And Increment

- 1. Select Z slice the window Optical Slice will appear
- 2. Select *Optimal interval* the computer will calculate the optimum number of sections
- 3. Select "Start"

For more or less sections - adjust *Num Slices*

Z - Series Using "Z Sectioning"

- 1. Select Z Stack
- 2. Select Z Sectioning
- 3. Select Line Sel
- Select the large arrow button and position the XZ cut line

"Z Sectioning" - Setting Range

- 1. Decide whether to *Keep Interval* or *Keep Slices*
- 2. Select "Range" and position bars to decide where the Z series begins and ends

Viewing A Z - Series

- 1. Select "xy"
- 2. Select "Slice"
- Use scroll bar to view individual sections

Viewing A Z - Series Using Gallery

- 1. Select Gallery
- 2. Select Data for scale Use Subset to extract sections

Ready, 512 x 512 x 12 , 1 channel , 8 bit , Raw image data , Display Zoom : 1/4 , Palette : , Intensity (229,337,8) Ch1: 2

Viewing Z- Series Using Orthogonal Sections

- 1. Select Ortho
- 2. Select mouse (Select)

Using the mouse, position the cut lines.

To save orthogonal sections, select *Export* and save as *contents of image window*.

Selecting And Saving A Region Of Interest

- Select Overlay and define shape for
- 2. Select "Extract region"
- 3. Save data

Using "Edit Roi" For Faster Image Acquisition And Data Saving

- 1. Select "EditROI" from the LSM menu bar
- Select "Fit Frame Size to bounding Rectangle"
- Choose ROI shape
- position and size with mouse
- 3. Scan

To remove ROI select blue bin

Fit Frame Size to Bounding Rectangle of all ROIs

--- ady, 512 x 512 , 2 channels , 8 bit

Multiple Regions Of Interest

- 1. Un-select "Fit Frame Size to bounding Rectangle" Choose ROI shapes
- 4. Position and size with mouse
- 5. Scan

To remove ROI select blue bin

Time Series

- Set up scanning parameters (Z-Series)
- 2. Select "Time series" from the LSM menu

- 3. Select "min," "sec" or "ms"
- 4. Enter the number of cycles
- 5. Select "Start T"

Viewing A Time Series

Z Sections for any time

Time points for any Z Section

Both Z sections and time series

Time Series - Physiology Experiments

- 1. If required, use multiple regions of interest
- 2. Set up time series as before
- Instead of using "TimeSeries", select "MeanROI" to start scanning

Saving Data - Using Database

- 1. Select "Save or "Save as" on image window or LSM menu bar
- 2. Enter file name and notes if required
- 3. Select "OK"

SAVING DATA - USING "EXPORT"

Save

Cancel

File name:

Save as type:

TIF - Tagged Image File (*.tif)

- 1. Select "File" from LSM menu
- 2. Select "Export"
- 3. Select "Image type"
- Select "Single image with raw data," "Series with raw data," or "Contents of image window"
- 5. Select "Save as type"
 - "Tif Tagged image File" is OK for 8 bit
 - use "Tiff -16 bit" for 12 bit acquired images (Most other software will not recognize 12 bit)

Shut Down Procedure

1. Acquire - Laser - Switch off lasers

- 2. File Exit LSM 510 program
- 3. START shut down computer operating system. You will be warned to wait until the Argon Ion laser has cooled down.
- 4. Switch off the mercury vapour lamp.
- 5. Turn off the remote control box but only when the fan on the Argon Ion laser has stopped